MICHIGAN DEPARTMENT OF COMMUNITY HEALTH # EMERGENCY MEDICAL SERVICES & TRAUMA SYSTEMS COMMUNICATIONS SYSTEM # MEDCOM REQUIREMENTS June 2005 #### **MEDCOM REQUIREMENTS** #### **June 2005** #### INTRODUCTION **SECTIONS:** ONE Requirements for Life Support Agency Dispatch and **Life Support Agency to Hospital Communications** TWO MEDCOM Frequency & CTCSS Requirements THREE Air Ambulance and Aircraft Transport FOUR Hospitals, MEDCOM Radio Coordination Districts, MEDCOM Spectrum Management Facilities, and any other EMRS Fixed Base Radio Facility other than **Ambulance Dispatch Operations** Appendix A: Vehicle Designation Plan -- FYI B: Ambulance to Hospital Radio Communication **System -- Application Requirements for MCAs** and Life Support Agencies C: PL Codes – current listing is available by contacting EMS Communication Consultant at 517/285-6678 or e-mail emsradio@core.com #### **INTRODUCTION** The Department realizes that changes in technology make available new capabilities for communications. In accordance with these new technological developments, the Department has developed requirements for EMS communication systems. The following are requirements for EMS communication systems. All life support agencies and hospitals must comply with these requirements unless they have an approved Department waiver. Compliance with MEDCOM VHF or UHF mobile radio requirements is a condition for licensure of ambulances in the State of Michigan. These requirements have been carefully developed with the objective of providing for a universally effective statewide emergency medical services communications capability at minimum cost to ambulance service providers. #### **Narrow banding** Current FCC rules have set a deadline of 2013 for all use of VHF and UHF public safety radio systems to convert to "narrowband" operations. Essentially, this means that existing channels will be "cut in half" to allow nearly twice as many available channels as now exist. No channels or frequencies will be lost as a result of this process. Most, <u>but not all</u>, equipment manufactured in the past few years is capable of narrowband operation. EMS agencies are advised to inventory their radio equipment and plan for this transition in their budgeting and purchasing of new radios. Questions may be directed to the Department's EMS Communications Consultant. The Department will coordinate the transition of the Statewide HERN radio system (155.34 MHz) at a future date. Ample notice will be provided to assure an orderly, Statewide transition of that system to narrowband operation. Other locally operated VHF and UHF MEDCOM systems may transition at any time to narrowband operation, *with notice to the Department*. #### **SECTION ONE** ## LIFE SUPPORT AGENCY AND HOSPITAL REQUIREMENTS FOR PATIENT COMMUNICATIONS AND #### LIFE SUPPORT AGENCY DISPATCH REQUIREMENTS **June 2005** ## Section 1. <u>Ground Ambulance and Hospital Requirements for Primary Patient Communications</u> #### A. Agency/Vehicle Requirements (ALS, LALS, BLS) #### 1. Advanced Life Support, Limited Advanced Life Support, Basic Life Support - **a.** Radio communications system must meet local communication requirements of the medical control authority. - **b.** All basic, limited, and advanced life support vehicles must have vehicle to hospital voice communications capable of transmitting and receiving voice communications in 90% of the agencies primary geographic service area 90% of the time. Transporting vehicles must locate communication equipment so that it is functional and usable from the patient compartment. (The 155.340 MHZ HEAR/HERN frequency may be used to meet this requirement.) - c. All basic, limited, and advanced life support vehicles shall be equipped to communicate on 155.34 MHz. This frequency shall facilitate voice communications for: A) medical direction and control related to patient care and transport; B) Contact with hospitals and department-approved facilities receiving emergency patients outside of the life support agencies primary geographic service area; C) Disasters; and D) Primary system failure backup. (PL codes are available by contacting EMS Communications Consultant) Vehicles licensed and in service prior to April 2004 and which were not equipped for operation on 155.34 MHz during that time period are exempt from the above requirement. All newly licensed or replacement vehicles at the basic, limited, and advanced life support levels must be equipped to communicate on 155.34 MHz. Effective January, 2007, all basic, limited and advanced life support vehicles shall be equipped for operation on 155.355 MHz. This frequency is designed for on-scene coordination purposes, and is restricted to mobile and portable use only. Operations on this frequency will utilize a PL code of 210.7 Hz. - d. Life support vehicle radio communication equipment will be configured to allow communication with all hospitals or other department approved facilities receiving emergency patients within its medical control authority; and, with any other such facility to which it transports a patient within other medical control authorities. The department recommends that each mobile radio used in EMS operations in Michigan be configured for operation on all CTCSS tones used on the HEAR / HERN frequency in Michigan. Intermedical control authority communication issues must be coordinated and resolved through written protocols or agreements between affected medical control authorities. - **e.** Changes to system communications must be coordinated between hospitals, life support agencies and medical control authorities. - **f.** Non-public safety shared user communication systems must agree to provide EMS agencies with priority system access or be able to demonstrate system access 99% of the time. - **g.** Prior to the use of MEDCOM communications equipment by EMS personnel, each life support agency shall provide training to those persons sufficient to assure proper operation of MEDCOM radio components used by that EMS agency. # 2. Advanced Life Support, Limited Advanced Life Support – Additional Requirements - a. All Limited Advanced and Advanced Life Support Agencies must provide reliable voice communications from patient side to hospitals and other department-approved facilities receiving emergency patients throughout 90% of the Agency's primary geographic service area 90% of the time without harmful interference. Patient side (scene) communication may be exempted if a Medical Control Authority has adopted a protocol not requiring patient side communication and it has been approved by the Department. - **b.** Agencies within medical control authorities which have protocols requiring telemetry communication must have reliable telemetry communications throughout 90% of the Agency's primary geographic service area 90% of the time without interference from other life support agencies. #### 3. 90% Coverage Definition 90% coverage reliability is defined as the capability of the radio system to maintain radio communications at a level of performance equal to or better than Bell System circuit merit grade CM-3 (20dB receiver quieting) 90% of the time between the base station(s) or a cooperating hospital and its portable units, if applicable, from 90% of all locations within the primary geographical service area assigned to the life support agency. #### B. Eligible Emergency Facilities/Hospital Requirements - 1. As of September 2005, all communications related to patient care between EMS agencies and hospitals or other department-approved facilities receiving emergency patients shall be recorded electronically and maintained for not less than 60 days. These electronically recorded communications are considered under the Quality Improvement program and will be reviewed under the Medical Control Authority Professional Standards Review Organization (PSRO). - 2. Hospitals or other department-approved facilities receiving emergency patients shall be equipped to communicate by voice with all basic, limited, and advanced life support agencies within the medical control authority and in accordance with the local communication requirements of that medical control authority. Each MCA must assure that, within it's medical control region, the radio system(s) used for EMS medical direction communication are configured to provide an audible output of any designated EMS communication channel or talk group at all times, at one or more continuously monitored locations; and, that meets coverage and other technical requirements of these rules. These designated locations providing continuous monitoring of dedicated EMS medical direction communications must be using radio equipment that is not configured for 'scanning' or capable of manually selecting other receiver channels or talk groups. - 3. If communication plan allows for primary or secondary use of telephone line, all hospitals or other department approved facilities receiving emergency patients shall have a dedicated phone line with recording capability as outline in #1 above. - 4. Hospitals and other department-approved facilities receiving emergency patients shall be equipped to communicate on the HEAR/HERN frequency of 155.340 MHZ. CTCSS (continuous tone coded squelch system) tones will be assigned by the Department and are listed in the current MEDCOM Frequency and CTCSS Tone directory published by the Department. - 5. Hospitals and department-approved facilities must meet technical requirements in Section 4. - 6. 155.340 MHz shall not be licensed or used for dispatch or "paging" purposes within the State of Michigan. Use of this frequency is reserved for communication regarding direct patient care between EMS personnel and an emergency receiving facility. - 7. All speakers shall have an audible output when operator volume control is set to the minimum position. - 8. If using telephones for EMS primary or secondary communication, ringers must have an audible output when set to the minimum position. - 9. Medical control authorities, at their option, may utilize any other frequency or radio system that meets the requirements of this document. Such systems may include the "Michigan public safety communication system" (MPSCS: the "state 800 system"); systems operated by local units of government; or, other frequencies properly licensed through the FCC for EMS or public safety use. Use of commercial (non-public owned) systems must agree in writing to provide priority system access or be able to demonstrate system access 99% of the time. Any additional frequencies or systems used will be in addition to the base requirement of operational capability on 155.34 MHz as outlined in this document. - 10. Changes to MCA system communication plans must be coordinated between hospitals, and life support agencies. Notice of plans to make any substantial MCA communication system change must be given to the EMS and Trauma System Section. The Communications Consultation of the EMS & Trauma System Section must be involved in the planning of any proposed communication system changes. - 11. Each hospital and department approved facility receiving emergency patients shall provide training to their staff sufficient to assure proper operations of MEDCOM radio components at that facility. Staff shall receive this training prior to any operation of MEDCOM equipment. #### C. Back Up Systems - 1. All components of the Life Support Agency to Hospital communications system must have a back-up power supply. - 2. All equipment shall be equipped with necessary lightning and surge protection devices for all components and circuitry susceptible to damage by lightning and power or telephone control line voltage surges. #### D. Southeast Michigan Secondary Frequency 1. 155.400 MHZ is to be utilized as a secondary HEAR/HERN frequency as well as for disaster coordination purposes in the following counties: St. Clair, Macomb, Oakland, Wayne, Monroe, Washtenaw & Livingston. This frequency may not be used for dispatching purposes in those counties. #### **E.** Disaster Communications (Agency and MCA requirements) 1. Each medical control authority shall have a protocol for communications between department-approved facilities receiving emergency patients and life support agencies during disasters. 2. All basic, limited, and advanced life support vehicles, hospitals, and department-approved facilities receiving emergency patients, shall be equipped with radio communication capability on 155.340 MHz. Vehicles licensed and in service prior to April 2004 and which were not equipped for operation on 155.34 MHz during that time period are exempt from the above requirement. All newly licensed or replacement vehicles at the basic, limited, and advanced life support levels must be equipped to communicate on 155.34 MHz. Effective January, 2007, all basic, limited and advanced life support vehicles shall be equipped for operation on 155.355 MHz. This frequency is designed for on-scene coordination purposes, and is restricted to mobile and portable use only. Operations on this frequency will utilize a pl code of 210.7 Hz. 3. The HEAR/HERN CTCSS tones will be assigned by the Department. #### Section 2. Life Support Agency Dispatch Requirements (ALS, LALS, BLS and MFR) #### A. All Levels - 1. All licensed life support vehicles shall be capable of two-way communications for dispatching and coordination activities. Non-public safety shared-user communication systems must agree to provide EMS agencies with priority system access or be able to demonstrate system access 99% of the time. - 2. All licensed life support vehicles will be capable of communications in compliance with their local medical control authority's disaster/communication protocol. - 3. The effective radiated power of any mobile transmitter and antenna system shall be sufficient to contact dispatch 90% of the time in 90% of the area and shall be no more than that required for satisfactory operations commensurate with the size of the area to be served and local conditions which affect radio transmission and reception. - 4. Effective September 2005, each life support agency shall assure the electronic recording of all requests for emergency medical services and dispatch communication. - 5. 155.340 MHz shall not be licensed or used for dispatch or "paging" purposes within the State of Michigan. Use of this frequency is reserved for communication regarding direct patient care between EMS personnel and an emergency receiving facility. #### Section 3. Waivers The department may grant waivers of these standards when it can be demonstrated that compliance with these standards will result in a significant medical or economic impact to the public health safety and welfare. #### **Section 4.** National Interoperability Channels The Federal Communications Commission has designated channels in each of the major Public Safety radio bands for exclusive use as Interoperability or Mutual Aid channels. All are for use only in a "narrowband" mode. Consistent with this FCC action, the Department encourages all EMS agencies to add the following frequencies to their mobile and portable radio equipment, if narrowband capable: #### **VHF** | 155.7525 | VCALL | |----------|--------| | 151.1375 | VTAC 1 | | 154.4525 | VTAC 2 | | 158.7375 | VTAC 3 | | 159.4725 | VTAC 4 | #### <u>UHF^{1,2}</u> | 453.2125 | UCALL | |----------|--------| | 453.4625 | UTAC 1 | | 453.7125 | UTAC 2 | | 453.8625 | UTAC 3 | #### $800 \text{ MHz}^{2,3}$ | 866.0125 | ICALL | |----------|--------------| | 866.5125 | ITAC 1 | | 867.0125 | ITAC 2 | | 867.5125 | ITAC 3 | | 868.0125 | ITAC 4 | ¹Applicable only if using UHF frequencies currently. ²Available for use "simplex" and in repeater mode with proper offsets. Selected MPSCS towers are operational on the ICALL frequency using PL 156.7 Hz. ³Applicable only if using 800 MHz frequencies currently. Use of the above channels does not require additional licensing if used only in a mobile or portable environment, and if the user is already licensed for use of other Public Safety radio channels. The FCC considers use of these channels, for interoperability purposes, "Primary" over other co and adjacent channel users. #### **SECTION TWO** **Medcom Frequency & CTCSS Requirements** **June 2005** #### Michigan Emergency Medical Services Communications System #### **MEDCOM Frequency and CTCSS Requirements** The Department has the responsibility under FCC rules (47 CFR §90.20) to coordinate use of frequencies specified in the rules as reserved for "Emergency Medical" use and listed in FCC frequency allocation tables with the designation "PM". Emergency Medical frequencies will be approved by the Department for use in the State of Michigan as follows: #### **VHF Channels** | 150.775 MHz | Mobile and portable use only; vehicular repeaters | |-------------|---| | 150.790 MHz | Mobile and Portable use only; vehicular repeaters | | 150.805 MHz | Mobile and portable use only; vehicular repeaters | | 155.325 MHz | Dispatch of EMS resources, base and mobile use | | 155.34 MHz | Reserved for communications between hospitals (and other facilities equipped for receiving emergency patients) and EMS personnel, for the purpose of coordination and instruction regarding care and transport of patients in the rendition or delivery of emergency medical services. Dispatch and paging operations are not allowed on this frequency. (Commonly known as the HEAR or HERN channel) | | 155.355 MHz | Mobile and portable only; On-Scene Coordination of EMS resources; mutual aid; tactical operations | | 155.385MHz | Primary use: Rotary Wing Ambulance Dispatch | 155.385MHz Primary use: Rotary Wing Ambulance Dispatch Secondary use: regional coordination between hospitals, health departments, and Emergency Operating Centers during times of disaster and large multi-casualty incidents 155.400 MHz Within the SE Michigan counties of St. Clair, Macomb, Oakland, Wayne, Monroe, Washtenaw and Livingston, this frequency is reserved for disaster coordination purposes and as a secondary HEAR/HERN channel. No dispatch or paging operations will be allowed in SE Michigan. Outside SE Michigan, the frequency is available for dispatch of EMS resources, base and mobile "Emergency Medical" (PM) Channels offset 7.5 KHz from those listed above will be approved for use as indicated for the "PM" channel immediately below it. #### **Notes:** - ➤ The Department recommends that each mobile VHF radio used in EMS operations in Michigan be configured for operation on all CTCSS tones used on the HEAR / HERN frequency in Michigan. An up-to-date directory is available from the Department's Communications Consultant. - ➤ Base stations transmitting on 155.34 MHz must transmit using a "PL" code of 97.4 Hz. Receive "PL" will be as individually assigned by the Department. It is recommended that mobile and portable units use no "PL" (carrier squelch) on receive to prevent unintentional interference on this frequency. - ➤ Stations transmitting on 155.400 MHz within 100 miles of the SE Michigan counties listed above must transmit using a "PL" code of 97.4 Hz or other "PL" as approved by the Department to avoid interference to SE Michigan HEAR/HERN operations. - ➤ Operations currently FCC licensed and in operation as of the implementation date of these requirements may continue existing uses of these frequencies. #### **UHF Channels** **453.075 MHz** Base or Mobile, dispatch of EMS resources **453.125 MHz** Base or Mobile, dispatch of EMS resources **453.175 MHz** Base or Mobile, dispatch of EMS resources - Narrowband "offset" PM channels adjacent to the above frequencies will be approved for similar EMS dispatch uses, with appropriate emission limits per FCC rules. - > Operations currently FCC licensed and in operation as of the implementation date of these requirements may continue existing uses of these frequencies. #### **UHF "MED" Channels** The following channels are to be used as designated by the FCC for EMS dispatch and resource coordination (MED 9 and 10); and, medical direction communications between hospitals (and other Department approved facilities equipped for receiving emergency patients) and EMS units and personnel (MED 1-8). Channels and CTCSS codes will be assigned by the Department. The Department's Communications Consultant should be involved in any planning for new or changed UHF MED Channel operations. #### **MEDCOM Pre-Coordinated MED Channel Selection Scheme** In order to minimize the possibilities of co-channel interference between Medical Control communication systems, the Department will designate a channel selection scheme for those areas using multiple UHF channels. #### **Definitions** - 1. <u>Primary Selection:</u> Channels designated for primary selection should be assigned as a first choice whenever available. - 2. <u>Secondary Selection:</u> Channels designated for secondary selection should be assigned when the primary channel is in full use according to local protocol. - 3. <u>Tertiary Selection:</u> Channels designated for tertiary selections should only be assigned when the primary and secondary selections are fully utilized. Operation on tertiary selections should be limited to the minimum possible time required. #### Frequency Band: UHF The FCC has designated the following primary med channels for communications between life support agencies and hospitals. The Department will designate the channels and CTCSS tones to be used in each geographic area. | MEDCOM
Channel
Designator | MEDCOM Channel Function | | Frequency | |---------------------------------|--|--|---| | Med 1 - 8 | Prehospital communications between medical facilities and life support agencies. (1) (2) | Base
463.000
463.025
463.050
463.075
463.100
463.125
463.150
463.175 | Mobile 468.00 468.025 468.050 468.075 468.100 468.125 468.150 468.175 | | Med 11 - 83 | The FCC has provided an additional 24 | 463.00625 | 468.00625 | |-------------|---|-----------|-----------| | | channels (narrowband) which may be | 463.0125 | 468.0125 | | | available and will need to be coordinated | 463.01575 | 468.01575 | | | by the department. | 463.03125 | 468.03125 | | | | 463.0375 | 468.0375 | | | | 463.04375 | 468.04375 | | | | 463.05625 | 468.05625 | | | | 463.0625 | 468.0625 | | | | 463.06975 | 468.06975 | | | | 463.08125 | 468.08125 | | | | 463.0875 | 468.0875 | | | | 463.09375 | 468.09375 | | | | 463.10625 | 468.10625 | | | | 463.1125 | 468.1125 | | | | 463.11875 | 468.11875 | | | | 463.13125 | 468.13125 | | | | 463.1375 | 468.1375 | | | | 463.14375 | 468.14375 | | | | 463.15825 | 468.15825 | | | | 463.1625 | 468.1625 | | | | 463.16875 | 468.16875 | | | | 463.18125 | 468.18125 | | | | 463.1875 | 468.1875 | | | | 463.18375 | 468.18375 | #### Frequency Band: UHF These frequencies are primarily authorized for use in the dispatch of medical care vehicles and personnel for the rendition or delivery of medical services. These frequencies may also be assigned for intra-system and inter-system mutual assistance purposes. Specific frequencies and CTCSS tones will be as assigned by the Department. | MEDCOM
Channel
Designator | MEDCOM Channel Function | Frequency | | |---------------------------------|---|-------------------------------------|---------------------| | Med 9 | Emergency resource coordination and centralized dispatching of emergency medical care vehicles and personnel for the rendition or delivery of medical services. | Base and mobile (megahertz) 462.950 | Mobile only 467.950 | | Med 10 | Local and private dispatch and coordination of emergency medical care vehicles and personnel for the rendition or delivery of medical services. (| 462.975
(2) | 467.975 | |---------------|---|----------------|-----------| | Med 91, 92, 9 | 3, FCC has provided additional channels | 462.95625 | 467.95625 | | 101, 102, | 103(narrowband) which may be available | 462.9625 | 467.9625 | | | and will need to be coordinated by the | 462.96675 | 467.96675 | | | department. | 462.96125 | 467.96125 | | | • | 462.9675 | 467.9675 | | | | 462.99375 | 467.99375 | #### <u>UHF - CTCSS TONE FREQUENCIES</u> As noted above, all CTCSS (PL) tone assignments on Emergency Medical frequencies will be coordinated by the Department. #### **SECTION THREE** #### Radio Communications Equipment Requirements For Air Ambulances and Aircraft Transport Vehicles **June 2005** ### RADIO COMMUNICATIONS EQUIPMENT REQUIREMENTS FOR AIR AMBULANCES AND AIRCRAFT TRANSPORT VEHICLES #### **Definitions** - 1. Air Ambulance Means a rotary aircraft that is primarily used or designated as available to provide transportation and basic life support, limited advanced life support, or advanced life support. - 2. Aircraft Transport Vehicle Means an aircraft that is primarily used or designated as available to provide patient transportation between health facilities and that is capable of providing patient care according to orders issued by the patient's physician. #### AIR AMBULANCES - 1. Pre-hospital communications are permissible on the UHF "MED" channels, EMRS frequencies, and appropriate aircraft frequencies. Unless no other communication frequencies or methods are available, air ambulances must avoid transmitting on 155.340 MHz. - 2. Cellular telephones may not be operated in an Air Ambulance. (FCC rule 47CFR 22.925) #### AIRCRAFT TRANSPORT VEHICLES - 1. Vehicles in this class are to use normal aircraft frequencies. Unless no other communication frequencies or methods are available, communications on 155.34 MHz are prohibited. - 1. Cellular telephones may not be operated in an Air Transport vehicle. (FCC rule 47CFR 22.925) #### **SECTION FOUR** **June 2005** #### MEDCOM VHF BASE STATION EQUIPMENT REQUIREMENTS #### A. <u>Base Station</u> - 1. The station will be equipped for operation on 155.340 Mhz. - a. CTCSS tones are to be assigned by the Department and are listed in the MEDCOM Frequency and CTCSS Directory published by the Department. - 2. Transmitter power output: The effective radiated power (ERP) shall be no more than the minimum required for satisfactory mobile operations. Maximum VHF hospital transmitter power limits will be governed by a dividing line that follows US10 from Ludington to Reed City, north on US 131 to Cadillac, and east on M55 to East Tawas. - a. Hospital VHF transmitter power south of this line shall not exceed 50 watts or emit more than 150 watts ERP from the antenna, whichever is less. - b. Hospital VHF transmitter power on or north of this line can be up to the maximum allowed by the Federal Communications Commission. - 2. The radio system shall not be equipped for page or alert page tone signaling on 155.340 Mhz. - 3. No telemetry may be sent over 155.340 Mhz. - 4. Station or transmitter license identification on 155.340 Mhz must be by voice. No automatic morse code identification will be allowed. #### B. Antenna Height - 1. The antenna height shall be no more than the minimum required for satisfactory mobile operations. - a. Antenna height south of the line defined in paragraph A2 will not exceed 125 feet above ground level or 200 feet above average terrain, whichever is less. - b. Antenna height on or north of the line defined in paragraph A2 will not exceed 200 feet above ground level or 300 feet above average terrain, whichever is less. #### MEDCOM UHF BASE STATION EQUIPMENT REQUIREMENTS #### A. <u>Transmitter</u> - 1. The transmitter will be equipped for voice operation on UHF "MED" channels assigned by the Department. - 2. Transmitter power output: The effective radiated power (ERP) shall be no more than the minimum required for satisfactory mobile operations. Transmitters may not issue more than 100 watts. - 3. Each transmitter shall be equipped to operate on one or more 463 MHZ MED channels assigned to the MRCD UHF system in accordance with the MEDCOM Frequency plan. Transmitters must be continuous duty rated, capable of being keyed 100% of the time with no degradation of power output. #### B. Antenna Height - 1. The antenna height shall be no more than the minimum required for satisfactory mobile operations. - 2. Satisfactory mobile operations are defined as the capability of the radio system to enable mobile to base communications with a minimum coverage reliability of 90% of a Medical Control Authority's designated service area, 90% of the time. #### C. <u>CTCSS Tones</u> All base station transmitters and receivers shall be equipped with the CTCSS Tone assigned by the Department. #### D. Repeater Operation Fixed location repeater operation is allowed on all MED channels. #### MICHIGAN EMERGENCY MEDICAL SERVICES COMMUNICATION SYSTEM VEHICLE DESIGNATOR PLAN It is the Department's desire to have all EMS agencies comply with the state numbering plan. To encourage uniformity for transport vehicles and to lessen confusion for hospital personnel, we encourage all services to adopt the plan. All vehicles would have a two digit by single letter by two or three digit designator. The first two digits identify the vehicle's county of origin listed on Table #1 below. The letter denotes the vehicle's Level of Care listed on Table #2 below, and the last two or three digits are the individual vehicle's identification number. For example, vehicle 41C11 or "Forty-one Charlie Eleven" would be Supervisory Vehicle Eleven from Kent County. All vehicle numbers are to be assigned by the service's local Medical Control Authority. #### Table #1 COUNTY NUMBER | 01 Alcona | 02 Alger | 03 Allegan | 04 Alpena | 05 Antrim | 06 Arenac | |--------------|--------------|---------------|-------------------|-----------------|-----------------| | 07 Baraga | 08 Barry | 09 Bay | 10 Benzie | 11 Berrien | 12 Branch | | 13 Calhoun | 14 Cass | 15 Charlevoix | 16 Cheboygan | 17 Chippewa | 18 Clare | | 19 Clinton | 20 Crawford | 21 Delta | 22 Dickinson | 23 Eaton | 24 Emmet | | 25 Genessee | 26 Gladwin | 27 Gogebic | 28 Grand Traverse | 29 Gratiot | 30 Hillsdale | | 31 Houghton | 32 Huron | 33 Ingham | 34 Ionia | 35 Iosco | 36 Iron | | 37 Isabella | 38 Jackson | 39 Kalamazoo | 40 Kalkaska | 41 Kent | 42 Keweenaw | | 43 Lake | 44 Lapeer | 45 Leelanau | 46 Lenawee | 47 Livingston | 48 Luce | | 49 Mackinaw | 50 Macomb | 51 Manistee | 52 Marquette | 53 Mason | 54 Mecosta | | 55 Menominee | 56 Midland | 57 Missaukee | 58 Monroe | 59 Montcalm | 60 Montmorency | | 61 Muskegon | 62 Newaygo | 63 Oakland | 64 Oceana | 65 Ogemaw | 66 Ontonogan | | 67 Osceola | 68 Oscoda | 69 Otsego | 70 Ottawa | 71 Presque Isle | 72 Roscommon | | 73 Saginaw | 74 St. Clair | 75 St. Joseph | 76 Sanilac | 77 Schoolcraft | 78 Shiawassee | | 79 Tuscola | 80 Van Buren | 81 Washtenaw | 82 Wayne | 83 Wexford | 84 Detroit/East | | 90 Ohio | 91 Indiana | 92 Wisconsin | 99 Ontario | | | ## Table #2 <u>LEVEL OF CARE</u> A ALPHA Advanced Life Support Ambulance B BRAVO Basic Life Support Ambulance C CHARLIE Supervisory Vehicle D DELTA Physician Vehicle E ECHO Advanced Life Support Non-Transport Vehicle H HOTEL Air Ambulance or Helicopter L LIMA Limited Advanced Life Support Ambulance M MIKE Limited Advanced Life Support Non-Transport Vehicle N NOVEMBER Neonatal Unit R ROMEO Rescue, Extrication, or Medical First Responder Unit T TANGO Basic Life Support Non-Transport Vehicle #### The following procedures must be followed when: - a Medical Control Authority upgrades to provide LALS or ALS - an existing Medical Control Authority changes the infrastructure of its communication system that provides ambulance to hospital communications. - _ a change is made in an existing communications system that results in an inability of an agency or hospital to communicate with each other. #### I. Communications System Design/Requirements The EMS and Trauma Systems Section must approve all ambulance to hospital communication system design parameters - A. After approval has been granted, all changes in system design must be approved by the EMS and Trauma Systems Section, or its designee. - B. All proposed communication systems must demonstrate to the Department that the system meets the EMS and Trauma Systems Section 90% coverage guidelines (see Section One, Page 2: 90% coverage). Demonstration of compliance can either be by computer generated range projections or by testing on a comparably configured radio system. #### II. Procedure The following outlines a typical application process. Not all steps may be required and additional steps may be required depending on the circumstances: - A. Medical Control Meetings - B. Pre Application meeting - C. Revisions of plan (if necessary) - D. Submission of final plan - E. Review of plan by EMS and Trauma Systems Section - F. Site Inspection by EMS Division - G. System revision(s) (if necessary) - H. Re-inspection (if necessary) - I. Department Approval of final plan #### III. Medical Control Meetings - A. Prior to the pre application meeting, the Medical Control Authority shall meet with all the involved hospitals and agencies in its area to discuss and agree on the proposed communications systems. - B. It is recommended that the Department's Communications consultant be a part of these discussions. #### IV. Pre-Application Meeting - A. Prior to completing the radio system design, and as early as possible, the Medical Control Authority should contact the EMS and Trauma Systems Section to arrange a pre-application meeting. - B. The pre-application meeting is used to: - 1. coordinate the system design - 2. identify unresolved issues - 3. ensure that the design meets state requirements - C. The persons that should attend this meeting include (but are not limited to): - 1. EMS Coordinator for the MCA - 2. Persons involved in the system design - 3. Anyone involved in providing and/or procuring radio equipment for the proposed system #### V. Site Inspection - A. Once steps A-D (in section II above) have been completed, the EMS and Trauma Systems Section, or its designee, will conduct an inspection at all principal communications sites within the system. - B. The EMS and Trauma Systems Section will contact the applicant Medical Control Authority, and provide adequate notice, to facilitate test arrangements. - C. The MCA will be required to demonstrate various system capabilities to show compliance with the proposed system plan. #### VI. Communications System approval - A. Approval of the communication system will be based on the system's compliance with: - 1. Department requirements for communications systems - 2. Local and regional communications plans - 3. The Rules and Regulations of the Federal Communications Commission. - 4. The appropriate radio coverage tests performed by the EMS and Trauma Systems Section or its designee. - 5. All effected parties. # Ambulance to Hospital Radio Communications System Application Requirements For EMS Agencies The following procedures must be followed when: - _ a new EMS agency begins service - _ an existing EMS agency upgrades to a higher level of care - _ an existing EMS agency makes a change to its existing communications system that results in an inability of an agency or hospital to communicate with each other. - an existing EMS agency begins service in a new Medical Control Authority area. #### I. Communications System Design/Requirements - A. The EMS and Trauma Systems Section must approve all ambulance to hospital communication system design parameters - B. After approval has been granted, any future changes in system design must be approved by the EMS and Trauma Systems Section, or its designee. - C. All proposed communication systems must demonstrate that the system meets the EMS and Trauma Systems Section 90% coverage guidelines (see Section One, Page 2: 90% coverage definition). Demonstration of compliance can either be by computer generated range projections or by testing on a comparably configured radio system. #### II. Procedure The following outlines a typical application process. Not all steps may be required and additional steps may be required depending on the circumstances: - A. Medical Control Meeting(s) - B. Pre Application meeting - C. Revision(s) of plan (if necessary) - D. Submission of final plan - E. Review of plan by EMS and Trauma Systems Section - F. Site Inspection by EMS and Trauma Systems Section - G. System revision(s) (if necessary) - H. Re-inspection (if necessary) - I. Department Approval of final plan #### III. Medical Control Meetings - A. Prior to the pre application meeting, the agency must meet with the Medical Control Authority to discuss its existing communication system and the equipment necessary for the agency to be able to participate in ambulance to hospital communications. - B. If the discussion involves changing system design or implementing a new system, it is recommended that the person responsible for communications issues from the EMS and Trauma Systems Section be a part of these discussions. #### IV. Steps B - I If the agency will utilize an approved existing communications system and has completed step III A. the process is complete. A. If the agency will utilize a new communications system, the Medical Control Authority and the agency must follow the MEDCOM MCA application requirements. #### APPENDIX C #### **PL CODES** Current listing of PL Codes is available by contacting EMS Communication Consultant at 517/285-6678 or e-mail emsradio@core.com